


Overview of API Gateway

API proliferation

The number of published APIs is growing rapidly


Managing multiple versions and stages of an API is difficult.


Monitoring third-party developers' access is time consuming.


Access authorization is a challenge.


• Traffic spikes create an operational burden.


What if I don't want servers at all?


Introducing Amazon API Gateway


Host multiple versions and stages of your APIs


Create and distribute API keys to developers


Leverage signature version 4 to authorize access to APIs


Throttle and monitor requests to protect your back end


Utilize AWS Lambda


Benefits of using API Gateway


Managed cache to store API responses


Reduced latency and Distributed Denial of Service (DDoS) protection through Amazon CloudFront


SDK generation for iOS, Android, and JavaScript


Swagger support


Request/response data transformation


An API call flow


Build, deploy, clone, and roll back

- Build APIs with their resources, methods, and settings
- Deploy APIs to a stage
 - Users can create as many stages as they want, each with its own throttling, caching, metering, and logging configuration
- Clone an existing API to create a new version
 - Users can continue working on multiple versions of their APIs
- Roll back to previous deployments
 - We keep a history of customers' deployments so they can revert to a previous deployment


API configuration

You can create APIs

Define resources within an API

- Define methods for a resource
 - Methods are resource + HTTP verb

Pet Store

/pets

/pets/{petId}

- GET
- POST
- PUT


API deployments

- API configuration can be deployed to a stage
- Stages are different environments; for example:
 - Dev (e.g., example.com/dev)
 - Beta (e.g., example.com/beta)
 - Prod (e.g., example.com/prod)
 - As many stages as you need


Manage multiple versions and stages of your APIs


Custom domain names

- You can configure custom domain names
- Provide API Gateway with a signed HTTPS certificate
- Custom domain names can point to an API or a stage
- Point to an API and stage
 - Beta (e.g., yourapi.com/beta)
 - Prod (e.g., yourapi.com/prod)


Use API keys to meter developer usage

- Create API keys
- Set access permissions at the API/stage level
- Meter usage of the API keys through Amazon CloudWatch Logs


Use API keys to authorize access


 The name "key" implies security – there is no security in baking text in an app's code


API keys should be used purely to meter app/developer usage


 API keys should be used alongside a stronger authorization mechanism


Leverage AWS signature version 4 or use a custom header

- You can leverage AWS signature version 4 to sign and authorize API calls
 - Amazon Cognito and AWS Security Token Service (AWS STS)
 simplify the generation of temporary credentials for your app
- You can support OAuth or other authorization mechanisms through custom headers
 - Simply configure your API methods to forward the custom headers to you back end


Using signature version 4 to authenticate calls to your API

